Obesity Policy and the Law of Unintended Consequences Fred Kuchler, fkuchler@ers.usda.gov Elise Golan, egolan@ers.usda.gov Jayachandran N. Variyam, jvariyam@ers.usda.gov Stephen R. Crutchfield, scrutch@ers.usda.gov Americans are increasingly overweight, with the number of obese adults and overweight children doubling between the late 1970s and early 2000s. Several studies of the health consequences of Americans' weight gain indicate that health care costs and the number of premature deaths associated with obesity and overweight are high. A recent (lower) estimate of the number of premature deaths published in the *Journal of the American Medical Association* reveals the uncertainty researchers face in associating weight status with mortality. Of course, scientific uncertainty does not mute demands for public action. # The Year of Obesity Our perennial interest in losing weight became a national obsession in 2004 Some warn that obesity is still a maj health concern. Dr. Mark Mattson, a rail-thir searcher at the National Institu Aging who is an expert on calor. striction as a means of prolor life, said it was not clear that e fewer calories meant weighing s tle, since some people eat very and never get so thin. In any e while caloric restriction may ex life, Dr. Mattson said, "there's tainly a point where you can ov it with caloric restriction, and don't know what that point is." Some statisticians and epidem gists said that the study's met and data were exemplary and the authors - Dr. Williamson Katherine M. Flegal of the dis control centers, and Dr. Barr Graubard and Dr. Mitchell H. Ga the cancer institute - were exp enced and highly regarded scient People who are overweight but not obese have a rothose at a normal weight, according to a new study. Those within or chose however are at a higher rich of death. Some Unexpecte thin or obese, however, are at a higher risk of death. Difference in number of deaths in 2000 OBESE between each body WEIGHT type and 30-34.9 WEIGHT a normal 29,843 WEIGHT body type 18.5-24.9 86,094 more Body mass index 33,746 y using this mathematical formula. Today one-third of Americans are not just overweight but HES) x (HEIGHT IN INCHES) X 703 obese. That's why the issue got GHT IN POUNDS more attention in 2004 than ever before from health experts, government agencies and the media-including TIME and ABC ## Body Fat a Key to Reducing Risk Factors in Obese Men Overweight or obese men must de crease their body fat, no matter how physically fit they are, to avoid having risk factors of cardiovascular di cording to a new study in the joi culation. Researchers at the University rado at Boulder found that, it men, the amount of body fat is predictor of cardiovascular risl such as high blood pressure and mation of clots, than aerobic fitn Americans flocked to see Super Size Me, Morgan Spurlock's documentary about what happens when you eat nothing MyPyramid.gov but McDonald's food for a month. Now McDcontinui Steps to a Healthier You Action to combat obesity and overweight could come in many forms since many variables influence diet and lifestyle choices. While economics tells us that prices and income shape choices, other factors are important, too. Individuals choose foods based on taste, convenience, family structure and traditions, age, health status, knowledge, and lifestyle. Policy targeted at any of these factors could have some success in reducing obesity and overweight. However, such success is likely to be limited if all other factors remain unchanged. The economic levers available to policymakers to create incentives for individuals to alter diet and lifestyle choices affect only some of the The wide range of factors contributing to food choices is compounded by the incredible variety of foods and consumption opportunities available today—we make choices among thousands of food products, choices about whether to eat at home or in a variety of restaurants, and choices about lifestyles, such as diet quality and exercise. As a result of nearly unlimited choice, public policy targeting specific foods or lifestyle choices could have surprising unintended consequences. ERS has examined some of the potential intended determinants of food choices. and unintended consequences of three widely discussed obesity policies—nutrition labels in restaurants, taxes on snack foods, and restrictions on food advertising to children—with a focus on the likely effect of each program on producer and consumer incentives and on health outcomes. In every case, the unintended effects could dampen the policy's success in reducing overweight and obesity. # Nutrition Labeling at Restaurants The 1994 National Labeling and Education Act (NLEA) requires manufac- turers to include a nutrition information panel on the label of almost all packaged foods, but it does not require any similar disclosure for foods purchased at restaurants—food-away-from-home (FAFH). The lack of nutrition information for FAFH means that if consumers misjudge the nutrient content of meals eaten out, they may inadvertently overconsume some nutrients and underconsume others. An ERS study showed that FAFH typically contained more of the nutrients overconsumed (fat and saturated fat) and less of the nutrients underconsumed (calcium, Americans have a wide variety of food choices, including eating at home or away from home. fiber, and iron) by Americans. Because FAFH commands a large and increasing share of total food expenditures, nutrition choices at FAFH could have a large effect on overall diet quality. If consumers choose high-fat or highcalorie foods because they lack FAFH nutrition information, then mandatory FAFH labeling could potentially lead to improvements in consumers' food choices and health. However, lack of information may not be the reason for poor nutritional FAFH choices, either because the industry supplies enough information or consumers deduce the information (see box, "Is There Evidence That Obesity and Overweight Are the Result of Market Failure?"). In such cases, making standardized nutrition labels mandatory for major sources of FAFH such as fast food and chain restaurants will not improve public health. Restaurants could also respond to mandatory labeling by expanding their menu options to include healthier choices. Recent consumer choice studies suggest that the effect of nutritional information on diet in FAFH settings may be modest. For example, a Pennsylvania State University study of food intake among normal-weight women found that explaining the concept of energy density (amount of calories per gram of food) and providing nutrition information on labels during meals in a laboratory setting had no impact on subjects' energy intakes. A restaurant study in England found that providing nutrition information had no effect on overall energy and fat intake of patrons. In fact, the presence of "lower fat" information was associated with fewer restaurant patrons' selecting the target dish. Another study in an Army cafeteria found no significant difference between sales before and after nutrition labeling for either average "healthy" (labeled, containing less than 15 grams of fat and 100 milligrams of cholesterol per serving) entrée sales or the proportion of healthy entrée to total entrée sales. Even if consumers do not immediately respond to nutrition information, mandatory labeling could still lead to improvements in consumer health if the FAFH industry reacted by improving the nutritional quality of foods sold at restaurants. For example, a FAFH labeling policy requiring disclosure of the amount of calories, fat, sodium, and cholesterol could induce restaurants' selling products high in these ingredients to reformulate their product rather than risk losing sales to restaurants' selling nutritionally superior products. Such reformulation could alter the entire range of market offerings and precipitate better nutritional outcomes for all consumers. If consumers do not like these reformulations, restaurants will abandon them for recipes with the taste and texture that consumers prefer. So far, the evidence on whether the 1994 act (NLEA) induced reformulation of foods consumed at home is mixed. One study that examined the snack cracker market found that the average fat content and the average share of calories from fat per serving were significantly lower in the post-NLEA period compared with the pre-NLEA period. However, an ERS study that analyzed the nutritional quality of five product categories before and after NLEA found little change. | Amount Per Serving
Calories | Berry Burst
Cheeries | 1/z o | |---|-------------------------|----------| | Calories from Fat | 110 | 7.0 | | Total Fat 1.5g* | | dy Value | | Saturated Fat 0g | 2%
0% | 39 | | Trans Fat 0g
Polyunsaturated Fat I | 0.5a | | | Monounsaturated Fat | 0.5g | | | holesterol Omg | 0% | 1% | | odium 180mg
otassium 100mg | 7% | 10% | | stal Control | 3% | 9% | | otal Carbohydrate 2
Dietary Fiber 3g | | 10% | | Soluble Fiber less th | 11% | 11% | Since taste is usually linked to higher fat, salt, and sugar content, restaurateurs are likely to resist changing their recipes or formulating new unless many consumers start making different food choices. Or, restaurateurs could choose to reformulate away from one ingredient, like saturated fat, and compensate for flavor changes by boosting the sugar or salt content of the food. In this case, the overall nutritional content of a restaurant meal may not improve. Meals that are marginally lower in one or more attributes may not be much healthier than the originals. Restaurants could also respond to mandatory labeling by expanding their menu options to include healthier choices, while still selling or even promoting their less healthy options. In this way they could ### Americans are eating out more Source: Food Consumption (Per Capita) Data System, USDA, Economic Research Service. 30 ### Is There Evidence That Obesity and Overweight Are the Result of Market Failure? Without evidence that food markets are failing to reflect consumer and societal preferences, food policy to curtail overweight and obesity could cause more harm than good. Three possible market failure scenarios are drawing the media's and policymakers' attention. # **Scenario** I: Producers are not responsive to consumer demand and do not supply the types of food desired by consumers. A business strategy that disregards consumer preferences is unlikely to succeed for long, particularly in today's food industry. Processing, storage, transportation, and communication technology have enabled food manufacturers to both gauge and satisfy the subtlest variations in consumer preferences. The variety of food products (40,000 in the typical supermarket in 2000) on grocery store shelves reflects the industry's ability to adapt to consumer preferences—even short-lived or faddish ones. For example, at the height of the low-fat movement in 1996, manufacturers introduced 3,434 new "low-fat" or "nonfat" food products. In 2003, 700 "low-carb" or "no-carb" products hit the market and in 2004, 3,431 such products followed. Competition to attract and keep customers extends to the fast food and restaurant industries. Large portions and high-fat foods are one way to draw customers. "Healthy" foods such as salads, bunless burgers, and heart-healthy menu options are another. Competition also extends to low-income consumers. In urban areas, Asian, Caribbean, Indian, and South American stores offer indigenous foods and produce for their customers, many of whom are low-income recent immigrants. Retailers are even courting low-income consumers with the emergence of "WIC-only" stores, exclusive to WIC participants. All in all, there is little evidence that the U.S. food industry is unwilling or unable to supply the types of foods that consumers desire. # **Scenario 2:** Consumers do not have enough information to make informed choices and inadvertently demand (and consume) diets high in calories. The sheer volume of media coverage devoted to diet and weight makes it difficult to believe that Americans are unaware of the relationship between a healthful diet and obesity. In fact, results from USDA's Diet and Health Knowledge Survey indicate that most U.S. consumers have basic nutrition knowledge and that they can discriminate among foods on the basis of fat, fiber, and cholesterol. Most are aware of health problems related to certain nutrients. One consumer information gap may involve perceptions of appropriate weight. ERS researchers found that 41 percent of individuals whom health professionals would classify as overweight, but not obese, did not perceive themselves to be overweight. Among individuals whom professionals would classify as obese, 13 percent said that their weight is about right or even too low. These misperceptions about healthy weight may lead to misinformed consumption choices. But the facts admit an alternative explanation: the available information does not allow researchers to distinguish misinformed weight perceptions from informed disagreement with public health weight norms. Another information gap may exist with respect to the nutritional quality of food sold at restaurants. For example, though savvy consumers may be able to infer that a dessert that does not have a "heart healthy" logo has more cholesterol or saturated fat than one with the logo, they cannot infer any information about sugar or calorie content. Restaurants offer foods high in fat and calories because these foods taste good, and they are not anxious to advertise their nutrition information for potentially skittish customers. Do these limitations to nutrition disclosure at restaurants hinder the ability of consumers to make informed decisions? On the one hand, most consumers suspect that food served at fast food restaurants is not the healthiest. A 2003 Gallup Poll survey found that two-thirds of consumers thought that most food sold at fast-food restaurants was not good for them. On the other hand, consumers may not be able to precisely gauge the nutritional content of restaurant foods. A 1996 survey conducted by New York University and the Center for Science in the Public Interest found that even trained dietitians underestimated the calorie content of five restaurant meals by an average of 37 percent and the fat content by 49 percent. # **Scenario 3:** Consumers make poor diet choices because they do not bear all the health costs of their choices. Health insurance, both private and public, may reduce consumers' incentives to take all cost-justified health precautions (including choosing a healthy diet) because it reduces the medical costs paid directly by consumers. The fact that a large part of the health care bill from overweight and obesity is eventually footed by taxpayers, not private insurance providers, may further misalign social and private costs. Economists have estimated that Medicare and Medicaid pay for at least half of obesity-attributable medical expenses. What would otherwise be a matter of personal choice (and responsibility) becomes a matter of concern for all taxpayers. Of course, Americans' rapid weight gain may have nothing to do with market failure. It may be a rational response to changing technology and prices. Technological change has created a largely sedentary workforce, so workers have to exercise more outside of work or reduce their caloric intake to maintain weight. In addition, frozen microwavable meals and the like have reduced the time cost of preparing meals, encouraging consumption. Medical technology in the treatment of obesity-related illnesses has also improved, turning some hopeless situations into chronic illnesses and, from the perspective of the obese, reducing the health costs of obesity. So, if consumers willingly trade off increased adiposity for working indoors and spending less time in the kitchen as well as for manageable weight-related health problems, then markets are not failing. satisfy their nutritionally conscientious customers without alienating their customers who prefer higher fat or caloric foods. This strategy could lead to unintended outcomes for nutrition information policy. A study by Christine Moorman of Duke University showed that following NLEA, food suppliers expanded price promotion of nutritionally poorer brands while promotion of nutritionally better brands did not change significantly between the two periods. ### A Tax on Snack Food Another proposal to reduce obesity in the United States is a tax on snack foods that are high in salt, added sugar, fat, and calories. As consumers substitute healthier foods, their weight would fall and their health would likely improve. (Some variations of this proposal would use revenues raised from the tax to fund expanded nutrition education programs.) Selective taxation of particular foods is rare for the Federal Government. Oleomargarine was taxed from 1886 until 1950, and during two periods in the early part of the 20th century, the Federal Government taxed soft drinks. Thus, a Federal snack food tax would be novel from a fiscal perspective. For those consumers who are not overweight and enjoy snack foods, there are only costs associated with the tax. They would either pay the tax on their favorite snack foods or choose a less satisfying diet. Also, excise taxes on food tend to be regressive—the burden of the tax would likely fall disproportionately on low-income consumers, who spend more As consumers substitute healthier foods, their weight would fall and their health would likely improve. of their income on food than do middle- or upper-income consumers. The health benefits of the tax depend on how big an incentive the tax is for consumers to avoid taxed foods and make better dietary choices. Imposing the tax may not create a strong incentive for consumers to make changes. First, to influence consumer choices, the tax must be passed on to retail consumers. Sometimes manufacturers absorb the entire tax, leaving retail prices and consumers' behavior unchanged. If snack food companies operate in competitive markets, the tax would be passed on to consumers because the companies are paying competitive prices for their inputs and cannot push the tax onto suppliers. When food suppliers have some ability to set prices, the relation between taxes and retail prices is less direct. Second, the tax base—the foods that are taxed—has to be sufficiently broad to induce better choices. The tax base has to include nutritionally equivalent foods, however infrequently the latter are consumed. No benefits accrue if the tax simply induces substituting one snack food for another—pork rinds for potato chips. Many economists have studied demands for broad classes of foods (for example, substitution among beef, pork, chicken, and fish). How consumers might substitute away from particular types of highly processed food is not yet clear. Tax proponents might hope that consumers would substitute fruit and vegetables for snack food. 32 Third, consumers would have to respond to changes in retail prices. Looking at household expenditures in relation to income reveals that consumers are unlikely to be greatly influenced by a tax. Household expenditures on the entire class of salty snack foods (chips, nuts, pretzels, cheese puffs, and popcorn) are for most households about 0.1 percent of annual income. Consumers are not likely to pay much attention to changing retail prices for small expenditures. Other goods, like homes and cars, will command much more of their interest in prices. ERS research estimating household demand for snack foods confirms that salty snack foods are not very responsive to prices. Estimated price responsiveness was similar in magnitude to that found in other empirical research for cigarettes and alcoholic beverages. That is, price increases may reduce purchases, but the reduction will be much smaller than the tax-induced price increase. A relatively small tax on snack food, say 1 percent, would have vanishingly small impacts on dietary choices and thus negligible impacts on weight or health. Since calculations were made under the assumption that the entire tax would be passed forward, the actual impacts may be smaller still. Higher tax rates, say 30 percent, appear to influence consumer food choices If children were no longer exposed to frequently repeated advertisements, other foods could compete for their attention. and weight so long as the tax base is broad. But such results are tentative since the full range of consumer substitution possibilities is difficult to model and may not correspond to previously observed consumption patterns. ### **Curtail Food Advertising,** Particularly to Children Some health researchers and health policy activists have recommended placing restrictions on food advertising. Some have proposed eliminating ads for candy, soft drinks, fast foods, and sugared cereal aimed at children. Proponents argue that these restrictions will help improve children's health. If children were no longer exposed to frequently repeated advertisements, other foods could compete for their attention. The effectiveness of a policy curtailing food advertising to children depends on the extent to which food ads alter children's preferences for different food groups or simply shift them from one hamburger chain (and one toy) to another. If advertising is effective at forming children's food tastes and preferences, health benefits may accrue from minimizing children's exposure to advertising. The food industry spends enormous amounts on advertising; however, it is not clear to what extent these expenditures increase overall calorie consumption or how much consumption would drop if advertising expenditures were curtailed. Little direct evidence links food advertising and overall diet quality. Studies that link the demand for individual food products and advertising are legion-many show that advertising does increase sales, and some show that advertising is costeffective. Even generic advertising studies usually show demand increases in response to such expenditures. But, because food encompasses many products and varieties, increasing demand for one food or even a class of foods says very little about overall diet quality. Evidence from the cigarette industry-where advertising has been restricted-offers some insights. Numerous studies, though ongoing, largely conclude that aggregate cigarette advertising has a small or negligible impact on overall cigarette smoking. Promotional expenditures sway consumers from one cigarette brand to another, leaving the number of smokers and the number of cigarettes smoked unchanged. If advertising affects food consumers similarly, then restrictions on food advertising may have a larger impact on brand choices than on overall food groups consumed or diet quality. Food markets, for the most part, have stable aggregate demand, and advertising levels are strategically used to maintain market or brand share. Additional evidence from cigarette market studies suggests, however, that advertising effects may be different for children. Cigarette advertising is effective | Salty snack consumption and expenditures, 1999 | | | | | | | |---|--|--|--|---|--|--| | Snacks | Share of
households
that purchased
snacks | Average quantity purchased by households that did pur- | Per capita
quantity pur-
chased by
households | Household expenditure by households that did pur- | | | | Potato chips | 91.3 | 9.76 | 4.18 | 26.14 | | | | All chips | 95.5 | 16.34 | 7.00 | 41.43 | | | | Other salty | 96.8 | 16.47 | 7.92 | 37.41 | | | | All salty snacks | 99.2 | 31.81 | 14.47 | 76.39 | | | | Source: Tabulated by ERS from ACNielsen Homescan panel, 1999. | | | | | | | in getting children's attention, and children's recall of the ads is correlated with smoking behavior or initiation. For children, cigarette advertising may be more inducement than brand identification. Potential benefits of restricted food advertising could be complicated in that across-the-board restrictions could result in lower prices and increased consumption of foods bearing the advertising restriction. Some studies found that aggregate cigarette consumption actually increased after the U.S. banned broadcast cigarette advertising. Cigarette companies, no longer allowed to compete through broadcast commercials, were forced to compete more on price, and were able to do so from advertising savings. If restrictions on food advertisements have similar effects on price and consumption, then Americans could end up fatter, not fitter. # Can Policies Reduce Obesity Rates? Weight status—underweight, healthy weight, overweight, or obese-is, for most people, an outcome of personal choices: what and how much to eat and whether and how much to exercise. Changes in habits are possible—recent statistics from the Centers for Disease Control and Prevention indicate that former smokers now outnumber smokers. Furthermore, habits would not have to change drastically to lead to reclassifying the weight status of most Americans. The American Dietetic Association says that each additional 3,500 calories a person consumes results in an additional pound of body weight. That implies that a person who gave up 100 calories (equivalent to a piece of toast) each day for a year would end up approximately 10 pounds lighter at year's end. The list of policies that could potentially help Americans turn the corner on obesity and overweight is as long as the list of factors that influence an individual's diet and lifestyle choices. The list of unin- tended consequences stemming from obesity policy is probably longer. Even the most apparently straightforward policy proposal can have surprising effects: mandatory nutrition information at fast food restaurants could lead to reformulations or price promotions that do not necessarily contribute to healthier diets; taxes on snack foods could lead some consumers to substitute equally unhealthy foods for the taxed food; and restrictions on food advertising could ultimately lead to lower prices for food subject to the restrictions. Food policy overflows with unintended consequences. The trick is making sure they do not overwhelm the intended ones. W ### This article is drawn from . . . "Is There a Role for Government in Reducing the Prevalence of Overweight and Obesity?" by Fred Kuchler and Elise Golan, *Choices*, Fall 2004: 41-45, available at: www.choicesmagazine.org/2004-3/obesity/2004-3-03.htm Nutrition Labeling in the Food-Away-From-Home Sector: An Economic Assessment, by Jayachandran N. Variyam, ERR-4, USDA, Economic Research Service, April 2005, available at: www.ers.usda.gov/publications/err4/ "Societal Costs of Obesity: How Can We Assess When Federal Interventions Will Pay?" by Fred Kuchler and Nicole Ballenger, Food Review, USDA, Economic Research Service, 25(3) December 2002: 21-27, available at: www.ers.usda.gov/publications/foodreview/dec2002/frvol25i3e.pdf Taxing Snack Foods: What To Expect for Diet and Tax Revenues, by Fred Kuchler, Abebayehu Tegene, and J. Michael Harris, AIB-747-08, USDA, Economic Research Service, August 2004, available at: www.ers. usda.gov/publications/aib747/aib74708.pdf "The Price is Right: Economics and the Rise in Obesity," by Jayachandran N. Variyam, *Amber Waves*, USDA, Economic Research Service, Volume 3, Issue 1, February 2005, available at: www.ers.usda.gov/amberwaves/february05/features/thepriceisright.htm